Data Interoperability at the IRI: translating between data cultures Benno Blumenthal International Research Institute for Climate Prediction Columbia University ## Work presented has been done by - John del Corral - Michael Bell - Emily Grover-Kopec ### Outline - Data Cultures - Needed Functionality for usefully merging - Data model changes - Functionality changes - Example - Dataset Connections - Mapping SimpleFeatures to OpenDAP ## Functionality for new Users - want to use our current data holdings - aggregation (particularly of images) - time analysis of GIS data - translation to "entity" basis ## Data Model Changes - projection attributes - SpatialReferenceSystemWKT (An OpenGIS standard) - SpatialReferenceSystemDims - geometry data object - OpenGIS Simple Feature ## **Functionality Changes** - geometry display: fill, fillby, stroke, mark, ... - projection functionality: objects with differing projection attributes can be made to match - rasterization: geometry object converted to raster - computes the fraction of each gridbox that is covered by the given geometry object ## Example NDVI[x y time] Albers projection and location [d_name] Lon/lat geometry produces NDVIg[d_name time] ## weighted-average <u>IRI</u> #### weighted-average Computes weighted average **Help Resources** Introductory Tutorial Statistical Analysis Tutorial Ingrid Function Documentation Question and Answers Your Home Directory Topics The Basic Design Examples Overview Ingrid Function Documentation Function Category Index Function Menu Argument Types help@iri var {Wghts} [grids ...] minfrac weighted-average | Arguments | | | | |-------------------------|------------------|---|--| | var | variable | variable to be averaged | | | Wghts | variable or proc | weights to be used in averaging. If a geometry, will be rasterized to match var . If a lat/lon geometry, then a cosine latitude weighing is also applied. | | | grids | grid set | grids to be averaged over | | | minfrac | number | Minimum fraction of data that must be present (i.e., fraction not indicated as missing) within the selected domain in order for the weighted-average to be calculated. If <i>minfrac</i> is not present, then a missing value is returned. If <i>minfrac</i> is not given, then the weighted-average is calculated regardless of the amount of data present in domain. (optional) | | | Returns | | | | | wtavgvar | variable | var averaged over grids weighted by Wghts.wtavgvar no longer depends on grids, but it does depend on any other grids that var and/or Wghts depend on. | | | Example: NINO3.4 region | | | | ### Dataset connections Metadata standards are useful because they let us make meaningful connections between datasets. ## Connections we might want NDVI(district,time) Difficult to document dataset – currently at IRI user has to follow a series of links to find out about districts and related information Would be nice if - User searches - Software searches, e.g. data viewer could display district information, locator map ... - Lists of related information for user's next step ### Two kinds of Dataset Connections - 1. Standard variables - 2. Standard units - 3. Definitional connections (e.g. same dataset or table) - 4. Computational connections (data connected by construction) - Latter are local but solid; former are standard and possibly hazy ## Metadata Interoperability - Attributes (all agree) - Basic XML (all agree) - XML with name spaces Given a dataset following one metadata standard, how do we make connections to datasets following a different standard? ## Conceptual Model - Standard concepts and standard relationships - Delayed mapping between standards means the information loss in impedance mismatches does not propagate #### Semantic Web - XML (with namespaces) readable files with tagged data - XML Schema structure of a tagged file - RDF standard for expressing relations - RDF Schema standard for expressing relations between classes - OWL **logical** derivations of relations our relations are different, e.g. projection transformation to connect data in different projections ## Sample Geometry as OpenDAP Example: climate division outlines associated with climate division data are conceptually Location[IDIV] Where location is a geometry (multipolygon) This becomes nested sequences in OpenDAP - dds - das with some attributes # Simple Features and OpenDAP v2.0 structure | Point | structure {float lat;float lon;} point; | |------------------------|--| | LineString | sequence {float lat;float lon;}LineString; | | MultiPoint | sequence {float lat;float lon;} MultiPoint; | | Polygon | sequence {sequence {float lat;float lon;} aring;} Polygon; | | MultiLineString | sequence {sequence {float lat;float lon;} LineString; }MultiLineString; | | MultiPolygon | sequence {sequence {sequence {float lat;float lon; } ring;} Polygon;} MultiPolygon; | | Geometry
Collection | sequence {string OpenGISSimpleFeature; sequence{}geom }GeometryCollection; but how to handle a collection of a collection??? | ## Simple Features and OpenDAP v2.0 attributes - SpatialReferenceSystemWKT - Projection information - OpenGISSimpleFeature Point, LineString, Polygon, MultiPoint, MultiLineString, MultiPolygon, Geometry Collection Or - Dimensionality - 0 (point) 1 (line) 2 (polygon) ## Sample Attributes #### NDVI [x y time] SpatialReferenceSystemWKT PROJCS["Albers_Equal_Area_Conic",GEOGCS["GCS_North_American_1927",DATUM["D_North_American_1927",SPHEROID["Clarke_1866",6378206.4,294.9786982]],PRIMEM["Greenwich",0],UNIT["Degree",0.017453292519943295]],PROJECTION["Albers"],PARAMETER["False_Easting",0],PARAMETER["False_Northing",0],PARAMETER["Central_Meridian",20],PARAMETER["Standard_Parallel_1",21],PARAMETER["Standard_Parallel_2",-19],PARAMETER["Latitude_Of_Origin",1],UNIT["Meter",1]] SpatialReferenceSystemDims x y #### Lessons Learned - Must be able to specify different standards for different parts of a dataset country codes are an iso standard, for example, but are unlikely to ever be part of CF or WCS - Must be able to transmit everything, not just anointed datasets - Bringing together different concepts in different data cultures (multidimensionality, location as object) improves both sides of the divide.